LEVELI NSWC TR 80-419 # THEORETICAL EQUATION OF STATE FOR SIMPLE LIQUIDS AT HIGH PRESSURES BY HERMENZO D. JONES RESEARCH AND TECHNOLOGY DEPARTMENT 26 MARCH 1981 E Approved for public release, distribution unlimited IR FILE COPY # **NAVAL SURFACE WEAPONS CENTER** Dahlgren, Virginia 22448 • Silver Spring, Maryland 20910 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | _ | REPORT DOCUMENTATION F | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |------|---|---|--| | [14] | NSWC/TR-80-419 | AD-A100 3 9 | 3. RECIPIENT'S CATALOG NUMBER | | | THEORETICAL EQUATION OF STATE FOR | SIMPLE G | Final Y Sep 2078 — Aug 2980 5. PERFORMING ORG. REPORT NUMBER | | - | LIQUIDS AT HIGH PRESSURES | | | | | Hermenzo D./Jones | | 8. CONTRACT OR GRANT NUMBER(8) | | | 9. Performing organization name and aboress Naval Surface Weapons Center White Oak, Silver Spring, MD 2091 | 0 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
62633N, 0, SF33354391/18460,
1R10BA | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE 11. 26 March 1981 13. NUMBER OF PAGES 20 | | | 14. MONITORING AGENCY NAME & ADDRESS(II different | from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | , | UNCLASSIFIED | | | 16. DISTRIBUTION STATEMENT (of this Report) | | 154. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | Approved for public release; distr 17. DISTRIBUTION STATEMENT (of the abstract entered to | | | | | 18. SUPPLEMENTARY NOTES | | | | | 19. KEY WORDS (Continue on reverse elde it necessary and Equation of State, Dense Fluids, St | | erturbation Theory | | 7 | A perturbation technique which is pairs used to calculate thermodynamic pamolecules interact via a Buckingham agreement between computations and eisotherms for liquid nitrogen. A calnitrogen exhibits excellent agreement | erticularly well
properties for a
(exp-6) potential
experiments for a
culation of the | simple liquid whose al. There is good moderate temperature shock Hugoniot of liquid | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSCLETE S/N 0102-014-5601 SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) UNCLASSIFIED #### **FOREWORD** A description of simple, dense fluids based on intermolecular forces has been investigated utilizing liquid-state perturbation theory. This work is applicable to the modeling of reaction products of explosives. Funding for this work was provided by both the Independent Research and Explosives 6.2 Block Programs at the Naval Surface Weapons Center. JAMES F. PROCTOR By direction | Acces | ion For | | | |--------|----------|---|--| | NTIS | GRA&I | X | | | DTIC : | rab | | | | Unann | ounced | | | | Justi | fication | | | | By | | | | | Avai | | | | | Dist | Avail a | | | | A | | | | ## CONTENTS | <u>Pi</u> | age | |------------------------|-----| | INTRODUCTION | 4 | | THEORY | 5 | | RESULTS AND DISCUSSION | 7 | | SUMMARY | 10 | ## ILLUSTRATIONS | <u>Figure</u> | | Page | |---------------|---|------| | 1 2 3 | COMPRESSIBILITY VS PRESSURE FOR LIQUID NITROGEN | 11 | | | TABLES | | | <u>Table</u> | | Page | | 1 2 | THERMODYNAMIC PROPERTIES FOR EXP-6 POTENTIAL | | #### INTRODUCTION A description of even simple liquids in the high pressure domain is a problem of extreme complexity. Aside from the work of Ross¹, who employs a variational technique, most efforts have been directed towards lattice theory approximations; but it is well known that the latter are inadequate. However, perturbation theory appears to provide a simple, but accurate characterization of dense liquids. The formalism of Weeks, Chandler and Anderson² is employed to describe fluids whose molecules interact via a spherically symmetric modified Buckingham (exp-6) potential. It is assumed that the repulsive forces provide the dominate contribution to the properties of dense fluids. The intermolecular potential is divided into a reference part which is repulsive in character and a perturbation which is attractive. Division of the potential is carried out so that the resulting free energy is a minimum or essentially constant with respect to the break point as suggested by Ree³. With the prescription of Verlet and Weis (VW),⁴ the radial distribution function for the reference system is akin to one for hard spheres with a diameter which is a function of the temperature and density. First-order properties can be written analytically aside from several, simple numerical integrals. Within the above framework several calculations are performed. The isothermal compressibility and internal energy are computed for a system governed by an exp-6 intermolecular potential for high temperatures and pressures and are compared to Monte Carlo (MC) predictions 5 . Then properties for a real system, liquid nitrogen, are considered. It is assumed that the internal modes are unchanged from the gaseous state. Retention of the free rotation is based on the observations of Smith, et al 6 which indicates that there is a transition from free rotation in the solid- 6 phase to hindered rotation in the solid- $^{\alpha}$ phase. The state of s ¹Ross, M., Phys. Rev. A<u>8</u>, 1466 (1973). ²Weeks, J. D., Chandler, D. and Anderson, H. C., J. Chem. Phys. <u>54</u>, 5237 (1971). ³Ree, F. H., J. Chem. Phys. <u>64</u>, 4601 (1976). $^{^{4}}$ Verlet, L., and Weis, J., Phys. Rev. A<u>5</u>, 939 (1972). ⁵Ross, M. and Alder, B. J., J. Chem. Phys. <u>46</u>, 4203 (1967). ⁶Smith, A. L., Keller, W. E. and Johnston, H. L., Phys. Rev. <u>79</u>, 728 (1950). Moderate temperature isotherms and a shock Hugoniot are calculated and are compared to experimental data 7.8. #### THEORY The perturbation theory to be discussed here is based on the assumption that the repulsive intermolecular forces provide the dominant characteristics of the material. This technique, originated by Weeks, et al², should be quite applicable to the high pressure domain. It is assumed that the intermolecular interaction is spherically symmetric and is taken as $$\phi(r) = v_0(r) + w(r) , \qquad (1)$$ where $v_0(r)$ is the reference potential with repulsive character and w(r) is the attractive perturbation. The reference potential is given by $$v_0(r) = \begin{cases} \phi(r) - \phi(\lambda) & r \leq \lambda \\ 0 & r > \lambda \end{cases} , \qquad (2)$$ and the perturbation is taken as $$w(r) = \begin{cases} \phi(\lambda) & r < \lambda \\ \phi(r) & r > \lambda \end{cases} , \qquad (3)$$ where $$\phi(r) = \varepsilon \left\{ (6/\alpha) \exp\left[\alpha (1-r/r_{\rm m})\right] - (r_{\rm m}/r)^6 \right\} / (1-6/\alpha). \tag{4}$$ The potential parameters denote the usual quantities. Specifically, ε is the well depth, α is the steepness parameter, and r_m is the position of the minimum of the potential. Historically, the potential is divided at the minimum^{2,4}; however, Ree³ demonstrated that the region of applicability could be extended to the high density domain with the additional flexibility of a variable λ . Hence λ is here taken as a variational parameter. Robertson, S. L. and Bann, Jr., S. E., J. Chem. Phys. <u>50</u>, 4560 (1969). ⁸Dick, R. D., J. Chem. Phys. <u>52</u>, 6021 (1970). Using standard techniques the free energy can be written as a perturbative series in inverse temperature, which is well suited for the shock wave domain. The result for the excess free energy per particle is $$f = f_0 + \rho/2 \int d\vec{r}w(r)g_0(r) + ...,$$ (5) where f and g (r) are the free energy per particle and radial distribution function for the reference system, respectively, and the number density is denoted by ρ . In this work only the two leading terms in the expansion of Equation 5 are retained. The steep, discontinuous behavior of $v_0(r)$ is reminiscent of a hard sphere potential. Application of a functional Taylor expansion $v_0(r)$ yields the result that the free energy of the reference system is identical to second-order with that for hard spheres with a temperature and density-dependent hard sphere diameter, so that $$f_0 = f_{HS}$$, (6) where $$g_{0}(r) = e^{-\beta V_{0}(r)} y_{H_{S}}(r)$$, (7) and $$g_{H_S}(r) = e^{-\beta \phi} H_S \stackrel{(r)}{=} y_{H_S}(r)$$ (8) The hard-sphere diameter is determined from the condition $$\int d\vec{r} \left\{ e^{-\beta V_0(r)} - e^{-\beta \phi_{HS}(r)} \right\} y_{HS}(r) = 0.$$ (9) This is the requirement that the long wavelength structure factors for the reference system and the hard-sphere system be equal. Combination of the results of VW with the Percus-Yevic description of the hard-sphere system 11 yields analytic results for the thermodynamic state variables aside from several simple, numerical integrals. The compressibility and excess internal energy per particle are obtained from analytic derivatives of the free energy as $$Z = \beta p/\rho = 1 + \rho \left(\frac{\partial f}{\partial \rho}\right)_{B}$$ (10) and $$E = \left(\frac{\partial(\beta f)}{\partial \beta}\right)_{\beta}.$$ ⁹Zqanzig, R. W., J. Chem. Phys. <u>22</u>, 1420 (1954). $^{^{10}}$ Anderson, H. C., Chandler, D. and Weeks, J. D., J. Chem. Phys. $\underline{56}$, 3812 (1972). $^{^{11}}$ Wertheim, M. S., Phys. Rev. Lett. $\underline{10}$, E501 (1963). It was found that the compressibility defined in this manner rather than the original analysis of VW compared more favorably with MC results in higher pressure and temperature region. #### RESULTS AND DISCUSSION The isothermal properties for a typical exp-6 potential with the parameters $$\alpha = 13.5$$, $r_{m} = 3.85 \times 10^{-10} \text{ m}$, $\epsilon/k = 122^{0} \text{K}$. are given in Table 1. Here, the reduced temperature is defined as $T^* = kT/\epsilon$, and the reduced density is taken as $\rho^* = (r_m^3/\sqrt{2})\rho$. For a material such as argon, the lower temperature isotherm ranges from 2.5 GPa to 16.6 GPa, while the higher temperature isotherm varies from 16 GPa to 100 GPa. It is seen that perturbation theory is in excellent agreement with Monte Carlo calculations, except for the very high density regions for the respective isotherms. In both instances these larger deviations result from the entrance into the meta stable region for the hard-sphere reference system. To consider a real system, moderate temperature isotherms for liquid nitrogen are computed. The values of the potential parameters are taken as $$\alpha = 13.6$$, $r_{m} = 4.12 \times 10^{-10} \text{m}$, $\epsilon/k = 100.0^{\circ} \text{K}$ The compressibility as a function of the pressure is shown in Figure 1. The solid curves are the perturbative predictions, and the circles represent the experimental data. It is seen that the calculation exhibits very good agreement with the data, with a maximum error of 5%. Thus, the theory describes the liquid quite well in the moderate pressure and temperature range. As a final application of this technique, the shock compression of liquid nitrogen is considered. The initial conditions for the material are given as $T_0 = 77^0 \rm K$ and $\rho_0 = 8.1 \times 10^2 \ kg/m^3$. The same potential parameters used in the previous calculation of moderate temperature isotherms are used for this computation. In this calculation a value of volume for the compressed state was chosen, and then a value of the temperature was found by iteration to satisfy the energy conservation condition, $$E - E_0 = \frac{1}{2} (P + P_0)(v_0 - v)$$, (12) TABLE 1 THERMODYNAMIC PROPERTIES FOR EXP.-6 POTENTIAL | T * | = | 20 | |------------|---|----| | | | | | | Monte Carlo ⁵ | | Perturbation | Theory | |---|---------------------------------------|------------------------------------|--------------------------------------|------------------------------------| | 6 ★ | Z | βE | Z | βE | | .9
1.0
1.25
1.50
1.75 | 3.27
3.81
5.52
8.07
11.34 | .28
.38
.73
1.34
2.17 | 3.30
3.83
5.56
7.85
10.3 | .28
.38
.75
1.32
2.13 | | | | | T* = 100 | | | 1.264
1.473
1.768
2.431
2.701 | 3.06
3.71
4.81
8.17
9.86 | .55
.74
1.08
2.20
2.78 | 3.09
3.71
4.75
7.57
9.11 | .57
.74
1.06
2.03
2.78 | FIGURE 1 COMPRESSIBILITY VS. PRESSURE FOR LIQUID NITROGEN #### NSI/C TR 80-419 where the zero subscript refers to material in the undisturbed state ahead of the shock front. In Equation (12), E and v are the total specific energy and specific volume, respectively. The theoretical shock Hugoniot in the pressure-volume plane for liquid nitrogen is compared with the experimental data⁸ in Figure 2. The data could be interpreted as having a cusp in the 14 GPa region, signalling the onset of a phase transformation; however, there is good agreement between the present calculation and experiment. Similar results are exhibited in Figure 3 in the shock velocity particle velocity plane. The decline in the slope is well characterized by the single-phase computation. For completeness, the theoretical Hugoniot is presented in Table 2. #### SUMMARY Thermodynamic properties for high temperatures and pressures have been calculated using an exp-6 potential and liquid-state perturbation theory. The results were in good agreement with MC computations, except for extremely dense states which are close to the phase line of the hard sphere reference system. Theoretical predictions for the compressibility of liquid nitrogen for moderate temperatures were in accord with the experimental data. The calculated shock Hugoniot for liquid nitrogen was also in close agreement with experimental results. It is apparent that the theoretical technique utilized in the calculations provides a convenient and accurate description of simple fluids in the moderate as well as high-pressure domains. TABLE 2 SHOCK HUGONIOT FOR LIQUID NITROGEN | v/vo | P(GPa) | T(OK) | U(km/sec) | Up(km/sec) | |------|--------|-------|-----------|------------| | .653 | 1.86 | 316.2 | 2.56 | 0.89 | | .628 | 2.47 | 418.3 | 2.84 | 1.06 | | .570 | 4.83 | 874.7 | 3.70 | 1.59 | | .531 | 7.56 | 1446 | 4.44 | 2.08 | | .501 | 10.7 | 2137 | 5.12 | 2.55 | | .494 | 11.6 | 2348 | 5.30 | 2.68 | | .468 | 16.0 | 3364 | 6.05 | 3.22 | | .448 | 20.5 | 4486 | 6.73 | 3.72 | | .432 | 25.3 | 5714 | 7.37 | 4.19 | | .419 | 30.0 | 6977 | 7.94 | 4.61 | | .409 | 34.2 | 8134 | 8.41 | 4.97 | | .400 | 39.0 | 9467 | 8.90 | 5.34 | FIGURE 3 SHOCK VELOCITY VS. PARTICLE VELOCITY FOR LIQUID NITROGEN ### **BIBLIOGRAPHY** - 1. Ross, M., Phys. Rev. A8, 1466 (1973). - 2. Weeks, J. D., Chandler, D. and Anderson, H. C., J. Chem Phys. <u>54</u>, 5237 (1971). - 3. Ree, F. H., J. Chem. Phys. <u>64</u>, 4601 (1976). - 4. Verlet, L. and Weis, J., Phys. Rev. A<u>5</u>, 939 (1972). - 5. Ross, M. and Alder, B. J., J. Chem. Phys. <u>46</u>, 4203 (1967). - 6. Smith, A. L., Keller, W. E. and Johnston, H. L., Phys. Rev. 79, 728 (1950). - 7. Robertson, S. L. and Babb, Jr., S. E., J. Chem. Phys. <u>50</u>, 4560 (1969). - 8. Dick, R. D., J. Chem. Phys. <u>52</u>, 6021 (1970). - 9. Zwanzig, R. W., J. Chem. Phys. <u>22</u>, 1420 (1954). - 10. Anderson, H. C., Chandler, D. and Weeks, J. D., J. Chem. Phys. <u>56</u>, 3812 (1972). - 11. Wertheim, M. S., Phys. Rev. Lett. <u>10</u>, E501 (1963). ## DISTRIBUTION | | Copies | | Copies | |--|--------|--|--------| | Commander Naval Air Systems Command Attn: AIR 50174 NAVAIR Library Department of the Navy | 1 | Commanding General
Redstone Arsenal
Attn: Technical Library
Huntsville, AL 35809 | 1 | | Washington, DC 20371 Commander Naval Ship Systems Command Department of the Navy | | Army Material Command
Department of the Army
Attn: R&D Office
Washington, DC 20315 | 1 | | Washington, DC 20360 | 1 | U. S. Army Research Office
Box CM | | | Naval Academy
Attn: Hd. Weapons Dept.
Annapolis, MD 21402 | 1 | Duke Station
Durham, NC 27706 | 1 | | Superintendent
Naval Post Graduate School
Attn: Code 2124
Monterey, CA 93940 | 1 | Redstone Scientific Center
Chief, Documents
U. S. Army Missile Command
Redstone Arsenal, AL 35809 | 1 | | Director
Naval Research Laboratory
Attn: Tech Information Section | 2 | Commander Frankford Arsenal Philadelphia, PA 1 9 137 | 1 | | Washington, DC 20390 Office of Naval Research Department of the Navy Attn: Code 429 ONR-715 | 1 | Command Officer Air Force Missile Development Center Attn: Technical Data Holloman AFB, Nii 88330 | 1 | | Arlington, VA 22217 Naval Ship Research and Development Center Attn: Technical Library | 1 | Chief of Staff
U. S. Air Force
Attn: AFORD-AR
Washington, DC 20350 | 1 | | Bethesda, MD 20034 | 1 | Commander
Air Force Cambridge Research Ce | enter | | Commanding Officer Army Armament Research & Develop Command | oment | L. G. Hanscom Field
Bedford, MA 01730 | 1 | | Attn: Library
Dover, NJ 07801 | 1 | | | # DISTRIBUTION (Cont.) | Cc | pies | | Copies | |--|----------|---|--------| | Defense Technical Information Center
Cameron Station
Alexandria, VA 22314 | er
12 | Naval Sea Systems Command
Attn: SEA 09G32
SEA 03B | 2
1 | | National Aeronautics & Space
Administration Headquarters
600 Independence Avenue
Washington, DC 20546 | 1 | Washington, DC 20362 Library of Congress Attn: Gift and Exchange Division Washington, DC 20540 | 4 | | Director
Applied Physics Laboratory
Johns Hopkins University
8621 Georgia Avenue
Silver Spring, MD 20910 | 2 | · · | | | University of California Los Alamos Scientific Laboratory (Director) Attn: Library P. O. Box 1663 Los Alamos, NM 87544 | 1 | | | | Denver Research Institute
University of Denver
Denver, CO 80210 | 1 | | | | IIT Research Institute
Illinois Institute of Technology
10 West 35th Street
Chicago, IL 60616 | 1 | | | | University of California Lawrence Livermore Laboratory Attn: Technical Information Division Francis H. Ree P. O. Box 808 Livermore, CA 94550 | 1 | | | | Chief of Naval Research
Attn: Code ONR-473 (R. S. Miller)
800 North Quincy Street
Arlington, VA 22217 | 1 | | | | Office of Naval Technology
Attn: Code MAT-07P (J. W. Enig)
800 North Quincy Street
Arlington, VA 22217 | 1 | | | TO AID IN UPDATING THE DISTRIBUTION LIST FOR NAVAL SURFACE WEAPONS CENTER, WHITE OAK TECHNICAL REPORTS PLEASE COMPLETE THE FORM BELOW: TO ALL HOLDERS OF NSWC/TR 80-419 by Hermenzo D. Jones, Code R13 DO NOT RETURN THIS FORM IF ALL INFORMATION IS CURRENT | A. FACILITY NAME AND ADDRESS (OLD) (Show Zip Code) | | | | |--|--|--|--| | | | | | | | | | | | NEW ADDRESS (Show Zip Code) | | | | | | | | | | | | | | | B. ATTENTION LINE ADDRESSES: | | | | | | | | | | С. | | | | | | | | | | REMOVE THIS FACILITY FROM THE DISTRIBUTION LIST FOR TECHNICAL REPORTS ON THIS SUBJECT. | | | | | | | | | | D. NIMBER OF CORIES DESIRED | | | |